

Life. Business. News. In the Cheyenne Mountain area.

The Cheyenne Edition 620 Southpointe Ct. Ste 235, Colorado Springs, CO 80906 578-5112

July 31, 2015 Volume XXXIII, Number 31

www.waltpub.com

The Weeds are Thriving

El Paso County is looking for help controlling some of the noxious weeds that are taking off in this year's moisture.

See Page 3

Spreading the Word

This couple translated the Bible for a remote village in Papua New Guinea.

See Page 5

Traffic Signal Under Review

The city is considering removing a pedestrian crossing signal on Lake Avenue.

See Page 2

Connecting Literature with Nature

Emily Dickinson Had a Colorado Springs Link Through Helen Hunt Jackson

Participants at Cheyenne Mountain State Park's Literary Walk in the Woods learned about the personal connection American poet Emily Dickinson had with author and Native American-activist Helen Hunt Jackson who lived in Colorado Springs in the 1800s.

By MELISSA ROLLI

"First let me disavowal you of any preconceived misconceptions of Emily Dickinson," said Robin Izer at the third annual Literary Walk in the Woods at Cheyenne Mountain State Park on Saturday, July 25.

Izer, a local resident and author, went on to reveal some of the personal connections Dickinson had with Helen Hunt Jackson who lived and wrote in Colorado Springs during the 1800s. Through extensive research, Izer learned of personal correspondence between the two authors who grew up and went to school together in Amherst, Mass.

The event was the third of a series of five for this year's Literary Walk in the Woods program at the state park off of Highway 115 at the southern edge of Colorado Springs. More than 30 people attended on July 25, starting with a classroom session filled with background information then taking a hike along the mostly flat, mile-long Zook Loop Trail

to a rock garden where Izer read selections of Dickinson's poems.

"I was intrigued by the connection Dickinson had to Colorado Springs," remarked one of the attendees. According to Izer, Dickinson and Helen Hunt Jackson attended the same primary school, and lost touch until later in life, when Jackson, residing in Colorado Springs, was reconnected with her childhood friend via their mutual friend, Atlantic Monthly Editor Thomas Wentworth Higginson. From there, the two began a life-long correspondence through which Jackson encouraged Dickinson to share her work. Izer said that effort of Jackson's was largely unsuccessful. "It was very interesting," the participant concluded at the end of the presentation.

It was after the classroom session that participants drove to the trailhead and began the short, guided walk. A volunteer had noted at the visitor center that this was the "first time since 1950 that the park has had water in its creeks," which could be

seen along the trail. Izer gave participants the opportunity to discuss some of Dickinson's work during the poetry-reading time.

"It was different hearing nature poetry in nature," one participant said. That connection is the one of the goals of the Literary Walk in the Woods program.

This year's program previously covered naturalist and photographer Enos Mills, as well as author Terry Tempest Williams. Planned for 1 – 3 p.m., Saturday, Aug. 29 is a presentation about American nature writer John Muir, and from 1 – 3 p.m., Saturday, Sept. 26, the event will focus on Colorado Springs-native author Frank Waters. Details are available at <http://friendsofcmstp.org/wp-content/uploads/2015/03/WalkInTheWoodsSeries2015.pdf> or by calling 576-2016. Reservations are required by calling that number.

The events are free but a state parks pass is required (\$7 daily). Cheyenne Mountain State Park is located at 410 JL Ranch Heights.

Have You Lost Money in the Stock Market??

How would you like to have NO Downside in the Market and still get the Upside???

Never Lose Money in the Market Again. Really!

CALL ME AND I WILL EXPLAIN HOW YOU CAN DO THAT.

Robert Jones 719-291-3352

Over 24 Years Experience

Possible Removal of Traffic Signal on Lake Avenue Under Review

Signs Announcing Removal Were in Error

By WILLIAM J DAGENDESH

The possible removal of a pedestrian traffic signal light located on Lake Avenue and 6th Street is being reviewed by the City of Colorado Springs. Signs have been posted on 5th and 7th Streets informing citizens of the potential change.

According to Kathleen Krager, transportation manager with the City of Colorado Springs Public Works Department/Traffic Engineering Division, the City's signal logs show that the pedestrian button is rarely used. This could indicate that there is a lack of pedestrians in the area or that traffic volume is low enough that pedestrians don't need to push the button, Krager said.

"We found, on average, that the button is pushed about eight times a day," Krager said. "We want to learn more and are gathering comments from the neighborhood. We have received letters from people saying they use the signal light often."

Lake Avenue divides a residential neighborhood where crossing this busy intersection is difficult for pedestrians and nearly impossible for children trying to access their school, said area resident Carolyn

The pedestrian crossing light at Lake Avenue and 6th Street is under review for whether it is needed or not.

Cresswell. If removed, residents living on the north side of Lake will find it difficult to access restaurants and other services at Country Club Corners, she said.

In the 1980s the light was removed but reinstalled after several car/pedestrian accidents occurred on Lake Avenue, Cresswell said. Removing the signal light will increase congestion as more citizens drive their children to school, she said, and others will be unable to access neighbors and services a few blocks away without resorting to driving.

Recently, signs had been posted informing residents that removal had been scheduled, but those signs were put up in error, said Krager. Now the correct signs are up saying it is under review. During the next six months the city will gather community comments, and study volumes and call-button usage in more detail before making a decision. A public meeting will be scheduled if the city requires more public input, Krager said.

To learn more about the review, residents can call 385-5966.

Arthur W. Porter
attorney at law

Specializing in:

- Divorce & Family Law
- Spousal & Child Support
- Child Custody & Parenting Time
- Complex Property Division

Arthur W. Porter, P.C.
719.577.4447 | arthur@arthurporter.com
312 S. Weber Street, Suite B, CO Spgs., 80903

COLORADO SPRINGS

2015-16

FALL SWIM PROGRAM - Begins September 1, 2015

Multiple practice locations are throughout the Colorado Springs community!

Colorado Springs' premier swim team since 1973.

Join our nationally recognized program this fall. We've helped kids from beginners to Olympians... See you at the pool!

AN INTRODUCTION to competitive swimming and training for the more advanced swimmer.

TEACHING and instruction in all four competitive strokes: freestyle, backstroke, breaststroke, and butterfly. Proper start and turn instruction.

DEMONSTRATIONS and clinics held by our nationally recognized swimmers.

A SAFE and encouraging environment with professional coaches.

SWIMMING meets are held locally throughout the year for the various levels of swimmers.

A FREE THREE-DAY tryout period. No pre-registration required.

Swimmers need to be at least 6 years old and able to swim 15 yards of freestyle (crawl stroke). Simply show up at one of our pool locations and be ready to give swimming a try!

For more information, please call, email or visit our website!

csstswimming.com • csstswim@msn.com • 719.634.0270

Digital Photography Class Series for Seniors

The Cheyenne Mountain branch library on Eighth Street is hosting a free series of eight classes on the art and science of photography for people aged 55 and older from 2 – 4 p.m., Tuesdays from Aug. 4 through September 22. Participants will learn the technical fundamentals of using their own cameras or phones, share tips and techniques, and explore artistic vision through discussions, projects and homework assignments. Registration is required at 633-6278.

Free Park Entrance to Military in August

Colorado Parks and Wildlife is offering free admission to state parks for active-duty military and veterans during the month of August.

Eligible people can get a parks pass in advance at any Colorado Parks and Wildlife office or state park. Eligibility will be determined with an active or retired military identification, a DD Form 2765, a DD214, a Veterans Affairs medical card, or a current Colorado Driver's License or state-issued identification card with the veteran seal printed on it. Activities like fishing and camping will still require a valid license or permit. For more news about Colorado Parks and Wildlife go to: <http://cpw.state.co.us>.

"Take steps to help someone hear"
Sponsored by Broadmoor Audiology

Raising money to provide hearing aids for those in El Paso County who cannot afford them

5th Annual Run and Walk
(Dog friendly)
Saturday, August 29 2015

Register @ H5KE.org
Adult Donation of \$25; Active Military \$15. Under 12 are free - \$5 if want an event shirt

T-Shirt *Medallion *Gift bag to 1st 100
Snacks and Water *Lucky Draw *Entertainment

Register/Check-In 7:30-8:15 AM
Bear Creek Park East
(SE of 21st St. and Rio Grande intersection)

Entrants who sign up \$100 in pledges to HEARS get THEIR ENTRY FREE!

H5KE.org or hearscosp.org
Facebook at Sertoma HEARS 5K

Tackling the Noxious Weeds

Invasive Plants are Thriving this Summer

By **PATTYE VOLZ**

Colorado's native plants are not the only ones benefitting from this year's unusually wet weather. The weeds are flourishing, too.

"They are taking over. If we don't protect the native plants, all we'll have is invasives," said Bear Creek Nature Center supervisor Jamie Bequette who is inviting people to come learn about harmful plant species and help remove them from El Paso County's Bear Creek Regional Park this Saturday, Aug. 1

The tall center stalks of the mullein plant can be seen throughout El Paso County's Bear Creek Regional Park right now. The plant is considered an invasive weed. It is not native and can crowd out other plants which are native and considered more beneficial to the area.

Its scientific name is verbasicum, and the city is also trying to limit the plant's spread, said Melissa McCormick, natural resource specialist with the City of Colorado Springs parks department.

"It's very prolific," said McCormick about common mullein, noting it produces a large quantity of seeds which can lie in wait for more than 80 years for the chance to grow. The danger of letting such plants thrive is it "can create a monoculture," she said.

While McCormick and Bequette both said area parks and open spaces need help to get such weeds under control, they also both emphasized the importance of people getting some training before pulling or cutting any plants.

"Some plants can still go to seed if pulled and left behind, and sometimes pulling a plant loosens the soil making it better for the seeds to thrive," said McCormick, noting that

the plan of attack can be quite different for different plants and at different times. Canada thistle, she said, can re-sprout from any part of the plant that is left behind so it's best to dig it up, while it's fine to pull Dalmatian toadflax, but that should be before it flowers. Throwing pulled weeds onto a trail can cause the seeds to end up on people's shoes – that could actually help the plant spread, said McCormick.

"We ask people to put the flowering part of the mullein plant in a bag and take it with

Continued on page 12

Flowers of the various toadflax varieties come in a range of yellow colors. They are considered invasive weeds in our area.

Bequette said plants identified as "invasive" are ones which thrive when introduced to a new area and crowd out the plants which were originally there. Non-native plants may not have natural enemies to limit their reproduction and growth. Mullein which came here from Europe, for instance, said Bequette, is spreading rapidly in Bear Creek Park.

"It's so easy for it to go to seed and spread. It will take the resources that the native plants need." She said only one type of mullein grows in the park and it's easy to identify with "soft lambs-ear leaves and a tall middle stalk with yellow flowers which dries up and turns brown later in the year."

**Humane Society
Pet of the Week**

Maggie (1167252), a VERY shy 1-year-old brown tiger, is looking for some help from YOU in coming out of her shell! Maggie is sweet and affectionate, but it takes her a little while to warm up to people. Do you have the patience and love to put into a special kitty relationship?

Free Peewee and Bantam Hockey Skills Evaluation for House and Tournament Teams

When: Saturday, August 8th
Saturday, August 29th
Where: Honnen Ice Arena
Time: 3:15 - 5:30 pm
(3:15-4:15 evaluations;
4:30 - 5:30 open hockey)

At least half of the practices and games are held in Colorado Springs. The remaining are held at Woodland Park's outdoor ice arena.

For general information, visit woodlandparkhockey.com

To register for evaluations and open hockey, contact Tom Taranto at 303-641-7707 or tgтарanto@yahoo.com

BLACK BOX THEATRE

1367 Pecan St.
330-1798

Presents

A Dog's Life - A New Musical By Sean Grennan & Leah Okimoto

Thursday ~ Friday
Saturday

Three Weekends
August 6,7,8, & 13,14,15
& 20,21,22
7pm

Saturday Matinees
2pm

Tickets - \$10 - \$30

OPENING NIGHT GALA
August 6th, 6 pm - \$30

RESERVE YOUR TICKETS NOW!
www.BlackBoxDrama.com

THE ALL NEW 2015 JEEP RENEGADE LATITUDE IS HERE!

STARTING AT \$22,995

LEARN MORE TODAY AT WWW.FARICY.COM

MSRP \$23690, STK#FPB82444. PRICE IS AFTER REBATES, RESIDENCY RESTRICTIONS APPLY. PLUS TAX, TAG & TITLE. SEE DEALER FOR DETAILS. PHOTO FOR ILLUSTRATION PURPOSES ONLY, ACTUAL EQUIPMENT MAY DIFFER.

SINCE 1942
THE FARICY BOYS
CHRYSLER Jeep

MON - FRI: 9AM - 8PM SAT: 9AM - 6:30PM • SUNDAY CLOSED

Just West of Powers on Woodmen Rd.
4950 NEW CAR DRIVE
855-844-7454

OBSERVATIONS

BY HENRY WALTER

Give to Caesar that which is Caesar's

That directive is found in the New Testament, said by Jesus. I guess it was another way of saying, hey, you gotta support those in charge if you want to get things done. But it was said long before government had finessed its hunger for everything we own; our minds, our homes, our ability to keep a portion of what we earn (look at capital earnings. You pay taxes on them even though you paid income tax on those very same dollars before.) As government grows, so does its reach.

Just try to count the taxes on products you must buy—or yearn for—and you'll find the government begins to take its cut from the time the dirt was moved to find the iron ore to make your new car. And then every step of the way, there is a multiple tax on each of the thousands of pieces that go into that car, from the smelter to the dealership, then to the fuel and the privilege of ownership and finally to the red tape the insurance companies must pay for protecting everyone else from your incautious driving habits.

After searching far, I believe I've found the only item that isn't taxed today: Bill Clinton's donated used underwear.

I suppose I must reiterate my notion that politicians pay attention to history or empirical statistics/evidence showing how history is not kind to those who dismiss lessons learned from past mistakes. Both the Greek ekklesia (big shots?) and the Caesars figured a good way to keep the people pacified and subservient was to make them want what they were given: leisure and entertainment while using slaves to clean the streets. Professional sports comes to mind.

Now just because it's ancient history I'm writing about doesn't mean the USofA is above repeating ancient history itself in countable years. We have our Caesars and the ekklesia right here on our own front porch. Just take a look at the millions of acres our stewards over the years have declared to be "public" for which the public must either buy a ticket or are too pricey to visit. There are even places that totally ban the public, but that's because the public desecrates most things for which it takes irresponsibility.

Peter Laurence explains government "taking" modus operandi in his Mushroom Principle: "Keep them in the dark and feed them a little horse manure periodically." It works wonders until people begin to recognize the aroma. That revelation, sadly, comes almost always too late to easily deodorize.

Yes, give Caesar what is his just to keep things running. What's needed, though, is a much better accounting of what is his and what is private property. With the shenanigans of some municipalities declaring eminent domain, that is, taking private property for the good of the state, the "republic" sets new boundaries for the Caesars take on the role of "seizers."

When the republic taxes the states without the states having a say, the intent of the Founders is once again sublimated to the common law of the rich. When the "king" can declare war or peace without the permission of Congress, that becomes the rule of the elitist. When the republic can levy taxes twice (or more) on earned income that is the rule of the bureaucracy. When the "king" forms his own militia, that is the rule of suspicious intent.

So tell me, when was the last time you voted for a king, an elitist bureaucrat or socialism? When did you vote for the involuntary taking of a deduction out of your paycheck—for whatever reason, social security, health care, bribery?

Yes we can scoff at the downfall of ancient societies or regimes for myriad reasons, one being the apathy of the gatekeepers. But if we ever stop and think about it, those blasé citizens who pooped their civilization away probably weren't any more stupid than our non-enforcement of our very own Constitution.

Hc2walter@comcast.net.

The Cheyenne Experience

The Gold King's Ship

A column from the Cheyenne Mountain Heritage Center

BY RICHARD MAROLD, EDITOR OF CHEYENNE MOUNTAIN KIVA

An important name associated with early Colorado Springs history is Winfield Scott Stratton. Although not a founder of the city, Stratton stands as an unusually generous contributor to the Pikes Peak region. After becoming a millionaire in the Cripple Creek gold district he returned to Colorado Springs in 1896 and, while living a relatively modest life, distributed his money with the abandon of a financial Johnny Appleseed. His most enduring legacy is the Myron Stratton Home established for older people, needy children and orphans. The Home, located just south of Lake Avenue on Highway 115, continues to this day with a variety of programs meeting the social needs of the area.

Although Stratton died in 1902, a little known fact is that he was honored 41 years later during World War II with a Liberty Ship named after him.

In her Superintendent's report to the 1944 Board of Trustees, Lucy A Lloyd wrote the following:

On August 15, 1943, the SS Winfield Scott Stratton, a Liberty Ship, was launched by the Permanente Metals Corporation, Shipyard Number One, Richmond, California.

Mary Bruening, seven-year-old resident of The Myron Stratton Home was the sponsor, and by a strange coincidence a former resident of The Myron Stratton Home, Clarence Teats, was working in the shipyard, and to him was given the honor of painting the name on the ship. Two other alumni worked on the engines which powered this ship. Since then the SS Winfield S. Stratton has traveled the high seas carrying supplies to all parts of the Pacific, thus taking her part in the winning of the war.

During World War II, 2,751 Liberty Ships were built and all were named after prominent and deceased Americans, starting with Patrick Henry and the signers of the Declaration of Independence. The first Liberty Ship was launched September 27, 1941.

President Franklin Roosevelt, who had been Assistant Secretary of the Navy during World War I, nicknamed the Liberty ships "Ugly Ducklings."

Liberty ships were 441 feet long and 56 feet wide with a steam engine that produced 2,500 horsepower and reached a speed of 11 knots. Builders could construct a Liberty Ship in 70 days at a cost of slightly under \$2,000,000. Each ship had a crew of 44. During World War II about 200 Liberty ships were lost at sea.

The SS Winfield Scott Stratton, a Liberty ship

How Stratton would feel about the ship being named after him raises an interesting conjecture. As a boy growing up in Jeffersonville, Indiana, Stratton often joined his father, Myron, at his job where he worked on the boats and barges that moved along the Ohio River. So there is an appropriate connection between the Strattons and water vessels – even with a 95-year difference between Stratton's birth in 1848 and the launching of the Stratton Liberty Ship in 1943.

But by the late 19th century Winfield, now a Coloradoan, lived far from any large bodies of water and his interest in transportation was rail-roading. He invested in the Short Line Railroad running from Colorado City to the Cripple Creek area. He also purchased and operated the trolley car system in Colorado Springs.

In light of Stratton's modesty, he likely would have preferred having his father's name on the Liberty Ship. But the Midas of the Rockies had nothing to say about the matter and the naming of a ship after Stratton is a fitting, although little known tribute to a man whose contributions continue to benefit the city.

This article was taken from the Winter 2009 issue of Cheyenne Mountain Kiva, the journal of the Cheyenne Mountain Heritage Center. The center's mission is to gather and share the unique inheritance and traditions of the Cheyenne Mountain region. For more information see www.CMHeritageCenter.org.

The Cheyenne Edition is published every Friday and is delivered free to over 8,000 households in the Cheyenne Mountain School District 12 by The Cheyenne Edition, 620 Southpointe Ct. Ste 235, Colo. Springs, CO 80906

The Cheyenne Edition
620 Southpointe Ct. Suite 235
Colo. Springs, CO 80906
Voice: 578-5112 FAX: 578-5215
Walter Publishing Co.

Walter Publishing reserves the right to refuse any Advertising.

Contributors: William Dagendesh, Mark Dickerson, Stephanie Edwards, Gail Harrison, Dave Moross, Melissa Rolli, and Janet Rose.

Andrew L. Walter, Publisher
578-5112 - Andrew@waltpub.com

Pattye Volz, Editor/Staff Writer
pattye@waltpub.com 578-5112

Jenny Hillstrom, Display Advertising, 578-5112
Jenny@waltpub.com

Lori Breford
Classified/Display Sales, 578-5112 ext.16
email: ads@waltpub.com

Sue Bachman, Office Manager/
Circulation Manager 578-5112

Cheyenne Scene
cheyennescene@gmail.com

Couple Delivers Bible Translation to Papua New Guinea Villages

Work on the New Publication Began 30 Years Ago

By JEFF HOLMQUIST

Two small villages in Papua New Guinea now have copies of the Bible in their native language, thanks in part to a Pine Creek area couple.

For more than 30 years, Greg and Laura Melendes have been making steady progress toward a Bible translation for the Waxe people of Papua New Guinea, an independent state on the eastern part of the island of New Guinea in the Pacific Ocean north of Australia.

The couple moved to the remote locale in 1981 to live with the Waxe villagers, learn their language and begin work on a Bible translation. Greg and Laura are part of an international ministry called New Tribes Mission, which seeks to translate the Bible into all languages.

Of the world's 7,100 languages, Greg said, fewer than 1,500 have a full New Testament translation. The recently completed Waxe version includes the first 22 chapters of Genesis and the full New Testament.

When Greg and Laura first arrived in Papua New Guinea, the Waxe people totaled just 225 individuals with limited outside contact, little access to health care and a generally inhospitable attitude.

"They were hard to live with in the beginning. You could be nice to them, but they might not be nice to you," Greg said. They were rooted in spirit worship, Greg noted, explaining that the Waxe people lived in constant fear that the spirits would do them harm unless the spirits were appeased.

The first couple of years Greg and Laura spent with the Waxe people were focused on building relationships, learning the culture and refining language skills. They also wrote curriculum and conducted literacy training. After two and a half years, the New Tribes crew began teaching through Genesis and the New Testament, which Greg said the Waxe people eagerly absorbed.

Now, the villages include about 225 adult Christian believers in a population of about 625. "Christ changed the culture. We were blessed to see what He did," Greg said. "It's not utopia, but there are so many Christians now that they influence everyday life there."

New Tribes Mission's ultimate goal is for missionaries to eventually work their way out of a job. That's what happened in 1999, when Greg and Laura left the Waxe village they'd called home for almost 20 years. The

Greg and Laura Melendes
Photo by Jeff Holmquist.

local Waxe church was healthy and functioning on its own by then.

As they left, however, Greg and Laura promised to complete the Waxe Bible translation they'd been working on for years. But it took them much longer to complete the project than they had anticipated.

After accepting pastoral roles in a California church, Greg and Laura's work on the translation slowed. In 2005, Greg took a job with Worldview Resource Group in Colorado Springs, assisting the global missionary training and church planting organization and the translation continued to languish.

But during a trip to Papua New Guinea in 2008, Waxe church leaders asked Greg a stinging question. "What are you going to do, die first or finish this translation?"

Greg said it was a fair question. "At the rate we were going, I was going to die first." The couple refocused its energies and started putting the finishing touches on the Waxe Bible. They've spent the past year proofreading the final translation.

"The Lord gave us something to do," he said. "We didn't take a straight line, but by His grace it's done. It's a relief."

Dedication Ceremony

Some 1,250 copies of the finished Bible were printed early this year by World Touch Media of Colorado Springs. Greg and Laura, along with their daughter, traveled back to the Waxe villages in mid-April to deliver the final product.

The villagers planned perhaps the biggest celebration the Waxe people had ever seen to officially dedicate the new Bibles, according to Greg. The Melendes family carried the first volumes into the assembly amidst songs of praise. During the two-hour ceremony, each Waxe adult was given a new Bible and a hug from the Melendes family.

"They have a care and respect for the word of God that we lack

here sometimes," Laura said. "They have waited so long to get that Bible in their hands; they most definitely will handle that book carefully. They're not going to be able to go down to the store and buy a new one."

The Future

Greg and Laura said they will continue to work on Bible translations for other countries. They also hope to use their story to encourage young people to join the effort.

"We aren't unique or special. God simply uses a willing person," Laura said. "God is always on the lookout for people to send to those who still have not heard."

HATE THE DENTIST? YOU'RE NOT ALONE!

At Word of Mouth Dentistry, Dr. Ben Donn and his caring staff treat you like you **DESERVE** to be treated!

Dr. Donn & Nata Cartright

Here, you're family. We offer a full spectrum of dental care from the best of ongoing preventive to restorative treatments. If you are looking for a proven practice with a personal connection and a "hometown" feel, come see us.

After a clean exam, all of our new patients receive **"FREE WHITENING"**, the gift of continuous whitening care with regular cleanings - upon request.

**WORD OF MOUTH
FAMILY DENTISTRY**
Dr. Benjamin Donn, DDS

202 E. Cheyenne
Mountain Blvd, Suite E
Colorado Springs, CO 80906
719-576-6551

98 Years of Trusted Service

For 98 years, Colorado Springs customers have depended on us for all their residential & business plumbing, heating, air conditioning and utility repairs, replacements & new installation needs.

(719) 635-3563

24 hours a day, 365 days a year
We're here to help. Call today!

Building Our Reputation for 98 years

www.olsonph.com

578-0001
PlushDesigns.com

Visit Our Showroom at 202 S. Wahsatch

Gated Luxury Patio Home Community

New Lots Available!

Coronado

Come See Our New Models!

Catalina

Models Open
Monday - Saturday 10-5,
Sunday, 12-4

719-428-5354

www.broadviewterraces.com

Beautiful Plants the Focus of Annual Garden Tour

By JANET ROSE

About 800 people wandered about in gardens on the Old North End through the recent Friends of Extension Open Garden Tour.

The "Gems of the Old North End" event included seven residential gardens and the Colorado College student two-acre organic farm at 1210 Wood Avenue.

Pam and Steve Marsh now occupy the traditional French home built by her widowed grandmother Sarah Giddings Griffith in 1929. Landscape architect Kathleen O'Neil Marriage, known for her work and publications not only in the Springs, but across the country, was commissioned to develop a complementary garden. A sturdy wooden gazebo draws you in. Woodbine or Virginia creepers are in abundance. This corner property at Wood Avenue is surrounded by a protective yet welcoming fence of stone and wrought iron. Descending West Columbia Street are tall old-fashioned pink, rose, and red hollyhocks, interspersed with May/June Dr. Loomis Heritage "Aspen Glow" yellow iris, purple iris, and beautiful red roses draped over from the interior side of the fence.

The Melissa and Martin Nussbaum home on West Columbia dates from the 1950s and here again Kathleen Marriage left her horticultural imprints. In 2002, the Smithsonian Institute accepted the Nussbaum garden into the Archives

Visitor Tani Brown, left, homeowner Martin Nussbaum, middle, and visitor Sylvia Agnew, right, admired this American beech tree during the recent Friends of Extension Open Garden Tour. The tree is on the City Arborist's List of Notable Trees in Colorado Springs, with the potential of living 300-400 years.

of American Gardens. The American elm, columnar apple tree and Japanese lilac all have a place here. In addition to the American beech tree, another unusual one in the garden is the Foxtail bristlecone pine, also with potential longevity, the oldest verified specimen of the foxtail being 3,000 years old. About eight weeks ago, Nussbaum became a beekeeper with several hives in the garden, which includes flowers that bees love, such as bee balm and coral bells. Nussbaum had collected a large jar of bright yellow honey; each visitor was provided with a tablespoon to enjoy a sam-

pling. Young Anna and Luke had been there in the morning, because they "love, love to garden with grandfather."

Adjacent to that property on West Columbia, surrounded by 100-year-old walls is the spacious grounds of Marsha Hylton, with lush lawns, a wide perimeter of trees, flowers, ground coverings, and whimsical pieces of garden art. There are several seating areas, walkways that circle the garden, a tool shed-like doll house, another tiny quaint "house" in a little front garden, pottery overflowing with plantings, all providing an extra sparkle to the rich, verdurous landscape. This property was acquired by the family in 1946, when the large, old Wood estate, which extended from the top of the hill to Monument Creek, was subdivided.

The Judy and Ray Kent home is a 1904 Victorian on East Espanola Street with a substantial covered deck added in the 1980s providing a circular view of the garden. The 1920s garage was torn down and replaced with a handsome carriage house, in character with the home. This also provides an art studio for Judy, a pottery studio for Ray, and space to start seedlings. Beginning at the front driveway is Ray's impressive handwork: a wide buff-colored flagstone path, winding throughout the garden. Four raised beds are filled with vegetables and flowers, which he refers to as his "experimental" garden. This season, he enjoyed working with Heirloom petunia seeds. Here for the past 16 years, Ray has been gardening for

Dr. William Storms is now seeing new patients at our Broadmoor clinic location 218 E. Cheyenne Mountain Blvd.

Located in the offices of Touchstone Internal Medicine, Behind UMB Bank

Treating Children and Adults

- Allergy Testing • Nasal Allergies • Chronic Cough
- Allergy Injections • Exercise Induced Asthma
- Asthma Diagnosis and Treatment

STORMS BOWDISH ALLERGY CLINIC

719-955-6000 www.stormsallergy.com
Serving the community since 1975

Dermatology Clinic, P.C.

Larry W. Cole, M.D. & Patrick J. Galaska, PA-C are pleased to welcome

Dr. Iftikhar (Ifty) Ahmed
Board certified in Dermatology and Dermatopathology with 20 years experience.

Dr. Ahmed was previously an Academic Professor of Dermatology and Senior Consultant at the Mayo Clinic in Rochester.

Now accepting new patients. Most insurances, including Medicare, Medicaid & TriCare, accepted. Call today to schedule your appointment.

3245 International Circle, Suite 200 (719) 484-8840
www.coloradospringsdermatologist.com

Sovereignty Wines
WINE • BEER • SPIRITS

1785 SOUTH 8TH STREET • 719.389.0906 • sovereigntywines.com

SUMMER SPECIAL!
Hair/Massage \$99

**SHAMPOO
HAIRCUT
BLOW DRY
DEEP CONDITIONER
PLUS
ONE HOUR MASSAGE**

Expires 8/31/2015

**Call or Text
Hairstylist
Debra
290-8140**

**Call or Text
Massage
Therapist
Kari
331-2641**

**August Special - \$55
One Hour Massage**

Salon CS
Colorado Springs
1505 S. Tejon St.

Continued on page 7

Garden Tour

from page 6

Joel Holton, right, discussed the chickens his family raises with a visitor during the garden tour. Holton explained that the chickens are fed a healthy diet and live in a heated henhouse in the winter months.

the past 43 years, and worked as an arborist at Colorado College in the 1970s. An avid composter, he neatly displayed three stages of composting, and with signage, explained what should be done at each stage.

Ronda and Tom Holton on West Madison have a wide view of Monument Valley Park from their front yard which contains an assortment of tall ornamental grasses, raspberry bushes, woodbine, cut leaf sumac and vibrant perennials. One amazing backyard feature is a huge geodesic dome, built from a kit by Holton and his teenage sons Joel and Jared. It is an engineering accomplishment, and took a summer to complete. Jared acknowledged, "It was much more difficult than we had anticipated." The interior is elaborate with stone work, solar panels and a pond with water plants. In late winter/early spring the dome is filled with growing plants. The family practices permaculture, working with nature rather than against it. No pesticides or herbicides allowed here!

Gretchen Whitworth and Mike Williams are at home on North Cascade with their "teaching garden." Gretchen works at a local garden center and is generous in sharing her know-how. She gave lessons in composting during the tour, and shared step-by-step "secrets" on how to best grow vegetables, like the tomato, of which she has 50 varieties, each carefully labeled. She demonstrated the use of earth boxes, a plastic wall of water, and bottomless coffee cans to act as collars, directing fertilizer and water, so as not to be wasteful. Her wide variety of vegetables in exotic colors is planted in neat alternating rows. Gretchen's love of flowers is reflected in the colorful display on the back veranda.

Joan and Dutch Schulz have been gardening creatively at their North Cascade home since 1985, designing and building three "secret" gardens, each with unique features. A courtyard fountain, a little cascading stream with cistern pump, moving water feeding a pond filled with water lilies, and large orange koi fish are among the water features. Everywhere the soothing sound of water adds to the ambiance of this garden experience with colorful annuals and perennials balanced by shade plants. From a practical view, 4,300 linear feet of drip lines helps to make the place come alive.

At each tour stop, the owners, the Friends, and Colorado Master Gardener volunteers assisted with answering horticultural questions. Nine members of the "Garden Artists En Plein Air Group" participated by painting in different gardens. Proceeds from the event benefit Colorado State University Extension programs including 4-H Clubs in El Paso County.

janetrose30@yahoo.com

County Highway Advisory Commission Needs Two Members

Applications are open for two positions on the El Paso County Highway Advisory Commission which reviews and comments upon issues related to the management and operation of the Transportation Division. The commission has nine members which serve for three-year terms. Meetings are at 9 a.m. on the third Wednesday of every month. Applications are due by Aug. 7. Further details about the application process can be found at www.elpasoco.com or by emailing JessicaMcMullen@elpasoco.com or phoning 520-6555.

State Parks Free Monday

Colorado Parks and Wildlife marks Colorado Day, the commemoration of Colorado's acceptance into statehood, with free park entrance at all 42 state parks on Monday, Aug. 3. Other fees, like for camping and fishing will still apply. For details about specific parks, see <http://cpw.state.co.us>.

Diabetes Summer Barbeque

The Diabetes Community Center is hosting the sixth annual Diabetes Summer Barbeque for diabetics along with their families and friends from 6 – 7:30 p.m., Thursday, Aug. 6 at the Council Grounds Pavilion in Palmer Park at 3650 Maizeland Road. A hike will take place from 5 – 5:45 p.m. Hot dogs, drinks and condiments will be provided and participants are asked to bring a side dish or dessert to share.

NOW HIRING!

Cheyenne Mountain School District 12 Is Hiring

Bus Drivers and Food Service Workers

For more information log on to <http://www.cmsd12.org/current-openings>

PREMIUM VEHICLES
DESIGNED FOR COLORADO

2015 INFINITI QX60 AWD
LEASE SPECIAL

- All-Wheel Drive
- Premium Pkg

Due at signing	GOOD*	BETTER**	BEST***
\$0	\$489/mo	\$599/mo	\$689/mo
\$1,999	\$449/mo	\$559/mo	\$639/mo
\$2,999	\$419/mo	\$529/mo	\$619/mo
39 month closed-end lease on approved credit	All-Wheel Drive Premium Pkg. 7 Passenger	Good + Navigation/BOSE Drivers Assist Pkg.	Better + Deluxe Touring Pkg. Technology Pkg. Theater Pkg.

*Good: Stk# X61505, MSRP \$46,550; **Better: Stk# X61507, MSRP \$51,945; ***Best: Stk# X61536, MSRP \$59,445
\$0 Security Deposit | 10,000 miles per year | Tax, Title & License Extra | Several at this price | Expires 7/31/15

Red Noland INFINITI

866.273.8581 | www.RedNolandInfiniti.com

425 Motor World Parkway | Colorado Springs | CO | 80905

DISCOVER

Amazing Back-to-School Deals

Toddlers to teens, we've got your kids outfitted for school.

AMAZING SELECTIONS. AMAZING PRICES.

DiscoverMyGoodwill.org

CHEYENNE • EDITION

CLASSIFIEDS

578-5112

ADVERTISING DISCLAIMER

This newspaper is not liable for errors after the first publication of an ad. It is the advertiser's responsibility to notify us of corrections. This newspaper is not responsible or liable whatsoever for any claim service, products or opportunities offered by our advertisers. We do not endorse any product or service. We reserve the right to refuse any/all advertising we deem inappropriate.

REAL ESTATE FOR SALE

571 Silver Oak Grove \$1,350,000

6 Bed / 6 Bath / 7269 SF!
Broadmoor Resort Community
GRAND sense of arrival with 20' ceilings & windows. Updated kitchen, formal dining with butler's pantry. Main level master bedroom suite with new paint, carpet, fixtures. Main level study. Expansive lower level for entertaining. Two south facing decks!

13 Crossland Rd. \$1,690,000

5 Bed / 6 Bath / 8 car / 9812 SF!
A rare Pourtales Park opportunity!
Wonderful private estate. Huge kitchen, island, & wrap-around bar plus breakfast nook. Art lovers dream home. Spacious master retreat. COMPLETE LIVING QUARTERS UPSTAIRS. Expansive patio perfect for entertaining. For the oenophile, there is a wine cellar.

325 Roxbury Ct. \$460,000

4 Bed / 4 Bath / 2 Car / 4486 SF!
Coveted Location! Updates abound!
Pella windows with built-in blinds. 50-yr steel roof. Remodeled kitchen with Ultra Craft cabinetry, slab granite, drawer-style dishwashers, and stainless steel appliances. New carpet & Italian tile in master suite with walk-in closet, sauna, jetted tub and dual-head shower.

3 Broadmoor Ave. \$800,000

6 Bed / 5 Bath / 2 Car / 4684 SF!
A True Broadmoor HOME!
Wonderfully upgraded & updated kitchen. Light & bright vaulted great room includes relaxing family room. Formal Dining. Climate-controlled wine room. All bedrooms are suites. Fully-fenced back yard with stamped concrete patio & outdoor fireplace. Neighborhood streets are perfect for walking & biking!

719-578-8800

REAL ESTATE FOR SALE

204 Alsace Way \$735,000

3 Bed / 3 Bath / 3 Car / 2960 SF!
QUALITY FINISHES, MAIN LEVEL LIVING, GREAT LOT, VIEWS, NEW ROOF. Great room concept perfect for entertaining or lounging. Floor-to-ceiling TRIPLE-PANE Pella windows. Wall of stone with wood burning fireplace. Gourmet kitchen with a state-of-the-art Buderus radiant heat system, slab granite, Alder cabinetry, 5-piece master retreat with large walk in shower, jetted tub, & walk in closet. Wired for sound inside & out. Oversized garage with large work bench.

1222 N. Cascade Ave. \$899,900

6 Bed / 5 Bath / 3 Car / 6564 SF!
Welcome to the prestigious Old North End! This charming yet spacious turn of the century home is situated on a wonderful lot. Lots of windows. Remodeled kitchen. Master suite with remodeled bath. Recent Upgrades: New Roof in 2010 plus New Water Heater in 2008.

4730 Langdale Way \$595,000

6 Bed / 6 Bath / 3 Car / 4828 SF!
Best of Both Worlds
Home is tucked into Cheyenne Mtn. Surrounded by trees but minutes from everything. NEWER ROOF! (2012). Light and bright UPDATED kitchen. Stainless steel appliances. Huge deck. Massive five-piece master retreat with fireplace.

Please Call The Professionals At Stuart Scott Ltd. Group For The Latest Information On S/W Homes Or Land... We're Here To Help!

719-578-8800

REAL ESTATE FOR SALE

4520 Governors Point - \$510,000.
Beautiful townhome offers main level living with an open floor plan. The home has lots of hardwood floors and an abundance of windows for natural light. Walkout to a private deck that backs to a no build area. 3,346 sf, 4 bed, 4 bath, 2 car.

4175 Hermitage Dr. - \$935,000
Located in the gated community of Pine Terrace. Unmatched setting on the 10th green of the Broadmoor Golf Course with unobstructed views of the city and mountains. Custom design, features lots of windows and walkouts. 3 bed, 5 bath, 3 car, 6,321 sf.

1270 Mesa Avenue - \$2,200,000
Handsomely renovated Spanish Mission-inspired Old Broadmoor home. Historic features artfully combined with today's conveniences throughout. The 1.74 acre home site is enveloped by mature trees for unmatched privacy. 6 bed, 7 bath, 3 car, 8,857 sf.

2 Second St. - \$1,575,000
This beautifully maintained Georgian Colonial is located in the heart of Old Broadmoor. Well maintained to preserve the 1924 architectural charm while adding modern conveniences. Great oaks and spruce trees surround this very special home. 5 bed, 5 bath, 4 car, 5,906 sf.

4679 Stone Manor Hgts - \$999,000
Custom home on .65 acre lot offers privacy as well as stunning city and mountain views. Main level great room with vaulted wood ceilings, butternut beams, stone fireplace, and 2 walkouts to the deck. 5 bed, 5 bath, 3 car, 5,559 sf.

719-471-6200
Michael Raedel
Tim Sheridan

Option to apply for Golf Club membership with all Broadmoor Properties listings
www.broadmoorproperties.com

REAL ESTATE FOR SALE

19 El Encanto Drive
\$675,000

Exquisite Tuscan style rancher, 4 bdrms + study, custom gourmet kitchen, amazing outdoor space with pool, fenced backyard.

3835 Hermitage Drive \$799,500

Pine Terrace 4 bed home with elevator!
Enjoy the covered patio with views of the city, golf course and mountains.

REAL ESTATE FOR SALE

2764 Fawn Grove Ct.
\$330,000
Price Reduced!
OPEN SUNDAY 1-4pm
Come Home To The Quiet Neighborhood Of Spring Grove!!!
Unique ranch plan home with 2 large bedrooms, 2 bath, 2 car garage, 2,759 sq.ft. Extra room for office with built-ins. Kitchen is of the retro design complete with an island/eating bar, Master bedroom is spacious with adjoining master bath and a walk-in closet. Lots of storage! A/C. Mountain views. Great location!

Nancy L. Syms
GRI, CRS
338-3547
576-3600
ERA Shields
nancysyms@erashields.com

Charming Cottage in D12 106 Wolfe Avenue

2 bedroom, 1 bath, gas fireplace, mature trees and landscaping, quiet street. Natural light throughout. Secluded courtyard patio. FSBO \$167,000. Call Jen at 719-460-9352.

BROADMOOR GEM

28 Berthe Circle
~~\$629,000~~
\$615,000

3 bedrooms and 2.5 bathrooms Broadmoor home. Come and get it!! Immaculate condition and stunning gardens have been part of the city tour year after year. New appliances in last 5 years. Gas forced air and A/C in upper level. Oversized 2 car garage with lots of storage. 2,491 SF house sits on almost a half-acre of renowned gardens. Stucco with tile roof. Completely move in ready. Owner financing possible. Owner may also consider long term lease with purchase option.

Ted Link
719-337-0066
golf@tedlink.net

CHEYENNE • EDITION

CLASSIFIEDS

578-5112

REAL ESTATE FOR SALE

5860 Broadmoor Bluffs Drive
\$565,000

OPEN SATURDAY 1-3 pm

SLICE OF SANTA FE BROADMOOR BLUFFS

An open floor plan greets you in this RUSTIC SANTA FE style home. Log posts and vigas. 3 Kiva fireplaces. Hickory kitchen cabinetry with antler pulls and reed inserts, stainless counters, Trastero cupboard. Huge dining room and great room. Office. 3 bedrooms up with 2 private decks & TV room/loft. Amazing views and outdoor space. 3,337 sq.ft., 3 bedroom, 3 bath, 2 car garage.

4521 Songlen Circle
\$310,000

OPEN SAT. & SUN. 1-3 pm

MAIN LEVEL LIVING MAINTENANCE FREE!

Worry Free Main Level Living in Broadmoor Glen. IMMACULATE CONDITION. Extra roomy Walk Out ranch townhouse. Open and spacious floor plan with 10 ft ceilings. Inviting living room with fireplace. New light fixtures, New Trex deck. 2 fireplaces. Mountain views. Extra large back yard. 3,229 sq.ft., 4 bedroom, 4 bath, 2 car garage.

Colleen Meier

330-1779
576-3600

BROADMOOR VALLEY RD VILLA POURTALES

Wonderful 3 bedroom, 2 bath, 2nd floor condo unit. 1,852 sf. Great open concept with vaulted ceilings. Very good condition. New appliances, A/C, skylights in kitchen/bath. Huge master bedroom. Oversized 2-car garage. \$205,000. Call 719-216-2489.

ONE OF A KIND!

ELEGANT HISTORIC ESTATE

Designed by Temple Buell and situated on a large corner lot. First time on the market in 3 decades. 5 bedrooms, 6 baths, large entryway, library paneled with Honduran Mahogany, separate his & her bathrooms in master, 3 upper bedrooms are suites. Gorgeous partially covered veranda overlooks exquisite mature yard. Call Kris for more information.

For Your Private Showings Call

KRIS FRANK

351-0819

REAL ESTATE FOR SALE

Country Club Village Townhome
2 bedroom, 2 1/2 bath. Remodeled D-12. \$195,000. 659-3772. No realtors please!

Villa Pourtales
3131 Broadmoor Valley Rd. Unit B

OPEN SUNDAY 1-4 PM

Spacious Condo In Villa Pourtales
Newly updated! 2 bedroom, 2 bath, 2 car garage, great room with wet bar and fireplace, private patio with mountain views, 1,600 sq.ft. \$205,000. FSBO. Please call Kathi at 719-648-3592.

Broadmoor Heights
15 Leaming Drive
\$750,000

OPEN SUNDAY 2-4 pm

Magnificent Main Level Ranch Home In The Heart of Broadmoor

Remodeled 4+ bedrooms, 4 baths, 4,972 sq.ft. home nestled amongst pine trees on .58 acres with huge finished walk-out basement. Open floor plan, lots of windows, beautiful hardwood floors, fabulous Bosch/Viking gourmet kitchen, AC, wrap around decks with spectacular views!!! District 12 and minutes from the Broadmoor.

Gayle Nichols
719-331-3769

www.gaylenichols.com

TIMESHARE FOR SALE

FREE MARRIOTT TIMESHARE EVERGREEN AT STREAMSIDE VAIL, CO

Take over this beautiful Marriott Vacation Club, Floating Week, 2 bedroom, 2 bath Villa with swimming pool, hot tub and underground parking. Sleeps 8. Trade at over 50 Marriott resorts worldwide. Maintenance Dues paid for 2015. Stay for your first week free. Sara Lynn Thomas & Associates. LLC. saralynnthomas@frii.com. Call 719-576-6722.

REAL ESTATE FOR RENT

Villa de Mesa Town Home
2,250 sq.ft., 2/3 bedroom, 2.5 bath, atrium entry. 1st floor master, living room with fireplace, formal dining room, patio with BBQ, library, 2 car garage, deck, pool, night gated, views. \$1,425/month. Please call 719-686-7575 or 719-433-6571.

REAL ESTATE FOR RENT

Spring Grove Patio Home

Complete main-level living, 2,650 sq.ft., 2 large bedrooms, 3 baths, large 2 car garage, spacious landscaped enclosed private patio, quiet night-gated community, beautiful park-like grounds, close to all amenities. \$1,975/month. Available now, 9-12 month lease. Contact Jerry at 648-4021.

OFFICE SPACE FOR RENT

OFFICE SPACE AVAILABLE AUGUST 1ST!

Three 8' X 10' units (one with sink) in this prime Broadmoor area location at 3655 Star Ranch Rd. Space well suited for aesthetic (i.e. waxing) or healing arts (i.e. massage, Reiki,) services. \$375 - \$400/month. Call Heather at 213-5109 for information or 579-0000 to view.

REAL ESTATE SERVICES

ATTENTION HOMEOWNERS AND LANDLORDS

Would you like to secure a Long Term, Hassle Free lease on your property? A Colorado Springs Corporation needs to secure a few more single-family homes with leases ranging from two to five years. If your home will be coming available this year, please contact us for more details. Call our representative, Jeff Miller 719-649-2154.

INSTRUCTION

Piano Lessons

All ages and levels. Learn from experienced, master teacher, M.M. trained in European conservatory. 29 years experience. Call Pete at 651-8836. www.petespiano.com

MATH TUTOR

Pre-K through Pre Calc. \$40 for 55 minute session. **Jana Vigilante 578-8508**

The Sewing Tutor

Summer Sewing Camps, learn a skill that will last a lifetime. June 15th-19th or July 6th-10th. 5/one hour lessons-\$120 per person. Bring a friend-\$80 per person. Call today to reserve your spot at 661-2728.

PIANO LESSONS

Summer is a great time to start piano lessons! All levels welcome.

Skyway Area

Call (719)200-2284 or email sskidge@comcast.net

TECHNOLOGY SERVICES

Springs PC

COMPLETE COMPUTER SUPPORT

Free estimates. Service calls. PC & Mac. Business & Wireless Networks. Repairs. Instruction. Crashed drive recovery. John at 471-4125, springspc.com

HELP WANTED

WANTED

District Crossing Guards

Cheyenne Mountain School District 12. 1-2 hours per school day. \$11.86 hourly. Applications may be downloaded at: http://www.cmsd12.org/apps_salary.

EXPERIENCED TRAVEL CONSULTANT

For a nice agency in northwest Colorado Springs. Sales oriented, destination savvy, well-traveled. Call for interview at 719-661-0467.

Weekend Lunch Server

Colorado P.E.O. Chapter House on W. Cheyenne Road needs a part-time lunch server, 11:00 a.m. -2:00 pm. weekends. Experience with food service and seniors a plus. 719-473-7670 or colopeo@msn.com Background check.

Part-Time Cook

Colorado P.E.O. Chapter House on W. Cheyenne Road is hiring a part time cook, 2 days a week. Prefer Saturdays & Sundays (and some holidays), 6:00 a.m. - 2:00 p.m. Will consider Fridays & Saturdays. Home-style cooking for 10-12, occasionally more. Food service and commercial kitchen experience a plus. Must enjoy seniors. 719-473-7670 or colopeo@msn.com Background check.

FOR SALE

Fun Family Boat

Tidecraft Wildfire XV115. Trolling motor. 85 hp Suzuki engine. Two new batteries. Two fuel tanks. Stereo radio. Fishing depth finder. Night lights. Set of life vests. Well maintained. Stored in garage. Appraised at \$13,440 or obo. 719-499-8316.

HORSE GEAR

Crump saddle - \$650; Crosby Saddle - \$650; Full Bridle-New-\$45; West Driving Harness - \$175; Bitting Rig - \$90; Call evenings 382-0406.

IKEA Hutch

Cabinet & hutch with shelves/glass doors. Two pieces. Excellent condition! 85" H, 36" W, 19" Deep. Asking \$150. Please contact 576-5378.

GARAGE & ESTATE SALES

VIEWPOINTE SENIOR LIVING COMMUNITY

555 S. Rockrimmon Blvd.

Saturday, August 15 at 9am. Holding its 1st annual community yard sale to raise money for the Alzheimer's Association. The community yard sale will be held. Rental space is available for \$10 or donations to sell can be dropped off by August 14. Please call 528-8000 to set up a time to drop off your donations or to rent a space.

AUTOS FOR SALE

2006 Jeep Grand Cherokee

Limited. 4x4, AWD, 4.6L, V-8, 64 k miles, Excellent Condition, Leather Seats, AM/FM, Multi-disc CD, Factory Navigation System, Heated Seats, Michelin Tires. \$13,975. Call 719-630-8281.

1999 Dodge Grand Caravan SE

Excellent Condition! One Owner! Garage Kept! No Pets/Smokers! Two sets of Tires! 194,000 miles. \$4250 Contact 576-5378.

Carriers Needed

Starting August 7

CE#34 - (150 papers, \$31.88/month) streets include: part of Becket Pl, part of Broadmoor Bluffs Dr, Royal Oak Dr, Hampshire Pl, Wembley Ct, Brandywine Dr, Chatham Dr, Thames Dr, Bromley Pl and Ravensworth Ct.

CE#05: (150 papers, \$31.88/month) streets include: portion of Hercules Dr, Altair Dr, Altair Ln, Aurora Dr, Hercules Pl, Sirius Dr, Beta Loop, portion of Parkview Dr, Capricorn Ct, Constellation Dr, Sundown Dr and Stardust Dr.

Must be able to deliver once a week on Fridays. Papers delivered to your home. Rubber bands and plastic sleeves provided. Great after school job or for supplemental family income.

Call Sue at 578-5112 X10 or email sue@walmart.com with your phone number of the route you're interested in.

CHEYENNE • EDITION

CLASSIFIEDS

578-5112

AUTOS FOR SALE

2006 Victory Vegas
5072 miles! 100 Cubic Inch stage one motor, 6 speed transmission. Staggered duels, new battery. Sounds, runs and drives excellent.
\$6000 OBO
Call or text Andy at 460-2145 for more information.

www.MonumentMotors.com
50 Used Subarus! 1995 to 2014 Great Prices! Warranties Available! Outbacks, Foresters, Legacys, Imprezas, XV Crosstrek BRZ and Tribecas
Dealer: 719-481-9900

1999 Buick Century Limited
Excellent condition, 176,000 miles, new tires, nothing needed, 30 mpg, leather seats, AM/FM/Cassette/CD player. \$3,850. Bob at 481-3890.

AUCTIONS

Friday, July 31st • 10AM
Doors Open at 9AM
Preview: Thursday, July 30th, 3pm-5pm
www.GormanAuctions.com
Continuing Estates: Cross, Dawson & Others. Plus Consignors & Kissing Camel's Move. Furniture, Appliances Art, Jewelry, Tools, Glassware, Collectibles.

Saturday, August 8th • 10AM
Doors Open at 9AM
Preview: Friday, August 7th, Noon-5pm
Great items!!! 1947 International Truck, Cigarettes/Dad's Rootbeer Vintage Vending. Greek Marble Goddess Statues. Art. Fine & Vintage Jewelry. Furniture.

Accepting Quality Consignments & Firearms!
Consignments • Estates • Farm & Ranch
Commercial • Firearms • Downsizing
Your Location or Our 10,000 Sq. Ft. Modern Facility

GORMAN AUCTIONS • 719-687-2400
2150 W. Garden of the Gods Rd., Colorado Springs
(In the WillowStone Market)

PETS

BASIC DOG OBEDIENCE TRAINING
Are you tired of neighbors complaining about your dogs barking? Are you trying to teach your children how to care for the family canine? Are you having problems controlling your dog, but can't afford the cost? Let Dag's Dog Obedience Training help you. Cost is \$15 per dog per week. All dogs are welcome. Dog must be six months or older, proof of current shots required. One hour, one-on-one sessions. To learn more, call Peggy at 719-553-8581 from 8-5pm, Monday - Saturday.

PETS

DOG WALKING / PET SITTER
22 years experience in the Broadmoor area. Bonded and insured, references. Cañon Critter Company. 632-9043.

Loving Pet Care In Your Home
\$25/day. 3 daily visits + exercise. Wag-N-Watch, LLC. 719-464-2010. wagnwatchllc@gmail.com.

Happy Cats Haven Cat of the Week

Hi, I'm Smokey! I'm a big fluffy silver fellow with the squishy face of my Persian cousins, only no fancy papers. I'm a big lovable purrbox who just wants some snuggly laptime. I came here with some mats in my luxurious fur but I'm good with brushing, so I should be good if you help me out. A little shy at first, I do better with a gentle introduction, especially with men and kids, but fine with other cats. This week, I have a special adoption fee of \$60, which includes testing, all normal vet care plus food & litter and a free vet exam.

719-635-5000
HappyCatsHaven.org
1412 S. 21st St.

STORAGE

CSB STORAGE

RV's ~ Boats ~ Motorhomes
Safe & Secure
Indoor Storage
Units Sizes (15' x 55')
659-8755 2115 Janitell Rd.

MISC

ORGANIZE

From The Attic
To The
Basement

• Moving In/Out
• Downsizing/Decluttering
• Real Estate Staging
• Senior Transitioning!

Impeccable Local References

Divine Timing Organizing
464-5214
DivineTimingOrganizing@yahoo.com

Check us out at
waltpub.com

MISC

**Broadmoor
Butler**

Personal Chef
In-Home Cooking Services

Bret Breford
719-237-5143

ANNOUNCEMENTS

FREE Professional Feng Shui Seminar

Thursday, July 30th - 5:30pm
Heritage Wallpaper and Blinds presents nationally renowned speaker, Paula Bongartz. Maximize the feeling of harmony by using the simple techniques of Feng Shui. Please register at www.heritagewb.com/feng-shui-basics to reserve your seat. Food, drink, and door prizes provided! 719-590-7091.

SERVICES

TrueCLEAN

Residential, Move In, Move Out, Construction. Impeccable references. Bonded and insured. 719-237-4030.

SUMMER IS HERE!

Lawn maintenance service. Our services include cleaning up, sprinkler startup, mulching, fertilization, hedge trimming and general grass maintenance. Pete at 719-460-7550.

Agape Landscaping Services SUMMER CLEANUP

Mow, trim, fertilize, sod and rock bed installation. Snow removal. Hard-scaped, flagstone, retaining walls, pavers, firepits and more. Call Gilbert at 232-5558 or Andres at 232-6014.

CHILD CARE AND PET SITTING SERVICES

Responsible Broadmoor area teen, CPR certified, seeks child care and pet sitting opportunities for the summer. Available day and evenings. Will provide own transportation. Please call Jill at 339-5548.

Detailed Housekeeping

Dependable and excellent references. Weekly and bi-weekly available. Call 632-8521.

Umbrella Home Health Care

"Take Comfort In Our Care"
Specially trained, experienced CNA caregivers who practice compassion, understanding, and patience. Specializing in Dementia and Alzheimer's. We provide Companionship, Personal Care, Hygiene Assistance, Housekeeping, Pet Care, Shopping, Meal Preparation, Respite Care, and Ongoing Support. Call Today for a Free Assessment.
719-473-6599
www.umbrellahhc.com

SERVICES

FURBALL CLEANING SUMMER CLEAN UP

\$20 Discount On 1st Cleaning!
24/7. Hauling and trash removal. Real Estate cleaning - move-in/move-out. **Residential and Commercial Cleaning** Bonded and insured. 10+ years experience. Marina Harris. Call 719-660-1266 or 720-985-4648.

Gutter Cleaning

Get your gutters cleaned and prepped for the SPRING RAINS. We install RainFlow Gutter Guards. 761-6418.

Pristine Clean

Need more time with your family or doing the things you love. Let me get your home pristine clean. Move-outs and offices. Call Amie at 200-4482.

Affordable Maintenance & Repair

Interior/exterior painting, drywall, patches and textures, plumbing, electrical. All around Handyman Services. Call 719-482-6049.

AGING IN PLACE

Craig L. Nelson, CSI, CAPS, CSA
Certified Senior Advisor®
Visit with us and we will help you stay in the home you love, SAFELY. Grab rails, ramps, to complete Universal Design Remodel. 719-632-3994.
www.SeniorHomeRemodel.com

MATT SHUMWAY'S HARDWOOD FLOORS SERVICES

Insured, quality first, guaranteed lowest pricing, free estimates, many years experience. 510-2428.

RICE'S REMODELING

Additions, decks, carpentry, replacement doors and windows. Licensed and insured. Free estimates. Call Dave Rice at 477-0555 or 291-2731.

HOUSECLEANING

Thorough, dependable, 17 years in business locally. Janitorial services also available. 667-0118.

HOUSE CLEANING

When only the extraordinary will do - old school clean -- top to bottom, corners hands and knees clean--Insured and bonded--all work guaranteed--supplies furnished--reasonable rates with dependable service. CLEANING DONE YOUR WAY. 761-8366.

Liberty Painting & Handyman Service WILL MATCH ANY ESTIMATE BY 10%

Exterior/Interior Painting, Commercial painting. All types of drywall and drywall repair, deck power washing and refinishing. Ceramic tile. Water and fire damage repair. No job too small. Free estimates. Fully insured. Call Ralph or Louie at 282-9182 or 648-3002.

JMK Woodworks

Custom cabinetry, built-ins, trim and specialty carpentry. Honest, professional, and reliable, with first class customer service. (719) 650-2355. jmkcraftsman@gmail.com. www.jmkwoodworks.com.

DRYWALL

Acoustic removal (popcorn ceiling), new textures applied, drywall, plaster and stucco patches, painting, full service drywall. 28 years experience. Call Jeff at 460-1358.

SERVICES

Tree & Shrub Service James Property Services Hauling Services

Tree / shrub removal and trimming, hauling, gutter cleanouts. 14 years experience. Insured. Senior discounts. Call/text James at 719-291-5236.

I LOVE TO PAINT!

Seasoned citizen wanting to work. 28 years experience. Exterior and interior, excellent wall repair and texture. Please call Tom at 473-1369.

House Cleaning

I have a couple of openings. 20 years of dependable, honest work. Insured, free estimates and references. Call 331-6290.

BRENT PAINTING

Specializing in interior and exterior painting. Only top-of-the-line long lasting materials. 30 years experience. Free estimates. 598-0134.

PORTER LAWN CARE AND LANDSCAPING

Commercial Maintenance and Snow Plowing, Free Estimates, Call Chad Porter, 719-232-7634 portercj@earthlink.net.

SENIOR HOME CARE BY VISITING ANGELS

Caregivers with character! Reliable caregivers provide up to 24 hour non-medical care in your home. Hygiene assistance, meals, light housework, companionship. Affordable rates. Top background checks.
Visiting Angels 719- 282-0180

Quality Painting Specialist Inc.

Free written estimate. Interior/exterior. Insured. Senior Citizen Discount. Residential/Commercial. Serving Colorado Springs for 35 years. Call Ron: 633-6634 or cell 237-2886.

Denny's Helping Hand

Spring yard clean-up. Fence repairs. Pressure washing house siding included. Bushes trimmed and shaped. References available. Handyman Honey Do's! Call 719-260-5609.

Jacob's Ladder Window Cleaning

We do the best cleaning possible--we detail by hand. Our unique system will leave your windows cleaner than ever! We also clean chandeliers. We also offer glass replacement for broken/foggy windows. So much cheaper than replacing the whole window. Power washing: we can power wash your home/business, patios, driveways, fences. Makes them look great without the expense of painting. We also do caulking and available for remodeling. Gutter cleaning/guards (our new gutter guards come with a 20 year guarantee). Call Jeff for free estimate 719-761-6418.

Noriko's House Cleaning

Eco-friendly company providing weekly, bi-weekly, monthly, one-time, move-in/out cleans. 7+ years in business. Excellent references. 466-6100. www.norikoshousecleaning.com.

Cyndi's Top Shelf Cleaning Services

July summer cleaning special is \$75 for 3 hours of top notch cleaning/organizing or free oven cleaning with purchase of biweekly or weekly services! Please call Cyndi today at 719-440-8967!

CHEYENNE • EDITION

CLASSIFIEDS

578-5112

SERVICES

Teacher Window Cleaners SUMMER SPECIAL!! 20% off New Clients!

15 years experience. Fully insured. Servicing the Front Range and the Cheyenne and Woodmen readers for over 15 years. Call 1-720 271 9561. Jeremy Kamm.

House Cleaning

Housecleaning services with a European touch. Attention to detail. Call 719-217-8207.

Housecleaning/ Elder Assistance

Many years of providing excellent cleaning and quality care services for seniors. Excellent local references. Kathleen 719-499-6483.

SERVICES

"Creating A More Colorful Home"

Living Colors, LTD

Interior/Exterior Painting
Drywall Repair
Staining ~ Decks ~ Fences

**Mention Ad
Receive \$350 off a
COMPLETE Exterior
or Interior Paint Job!**

Call Today To Schedule Free Estimate
310-4737
Ask About Discounts!
Fully Insured
We Accept All Major Credit Cards

Woodsmith's Handyman & Remodeling

Specializing In Decks,
Gazebo's, Hot Tub Enclosures

Family Business
Since 1978
www.woodsmithscustombuilders.com
Dale 332-0190

A Fix It All Handyman

One Call Does It All

Kitchen ~ Bath ~ Floor ~ Wall
Minor Electrical ~ Plumbing
Doors ~ Locks ~ Window Treatments
Install ~ Repair ~ Maintain
Residential and Commercial

**Jack Of All Trades
Dedicated To Your Safety,
Security And Satisfaction**

Insured - Notary Public 2/2015
Kevin 650-8908
afixitallhandyman@comcast.net

SERVICES

Brown's Construction

Specializing In
Cabinets, Furniture, Trim, Etc.

Remodels ~ Repairs
Handyman Services

Call Rick 719-963-8985

Deck Refinishers

Instead of Rebuilding,
Restore Your Deck

All Outdoor Wood!
Fences, Gazebo's, Furniture, Etc.

Free Estimates
No Job Too Small! **360-8460**

JWM Construction

Don Mitchell
(719) 499-9057
jwm.construction.co@gmail.com

- Tile Work
- Sidewalks
- BBQ Pits
- Patios
- Retaining Walls
- Chimneys
- Landscaping
- Handrails
- Brick/Block/Masonry
- Concrete Driveways
- Fireplaces - Indoor/Outdoor
- Fences - All Structures
- General Maintenance
- Painting - Exterior & Interior
- Lawn Maintenance

Over 30 Years Experience
Insured ~ References

Dynamic Spaces

(719) 592-1724

- Kitchens
- Bathrooms
- Ceramic Tile
- Basements
- Painting
- Carpentry
- Doors/Windows
- Repairs

For All Your Remodeling Projects!

www.dynamic-spaces.com
Licensed and Insured

RELIABLE HOME IMPROVEMENT Since 1995

Home Remodeling

DCI CONSTRUCTION

- Interior / Exterior Remodeling
- Kitchens / Bathrooms
- Decks (New - Repair - Refinish)
- Fences
- Ceramic Tile
- Doors / Windows
- Interior / Exterior Painting
- Maintenance

Free estimates-licensed-insured-30 years exp.
761-7863
dansdecks@gmail.com

SERVICES

D & D PAINT & SERVICE

Complete Painting
&
Minor Home Repairs

Interior • Exterior

Quality Work, Ref. Ins. Free Est.

20+ Years Experience
Dan C. Rees
H - 578-9480 C - 428-8931

SPRINKLER & LANDSCAPE

New Installation
Summer Fertilizing
Sprinkler System
Xeriscape, Rock Decor

Lic. & Ins. Call Bob 460-3456

DAN'S DECKS

- New
- Repairs
- Staining & Refinishing
- Gazebos
- Trellises
- Patios

Lic. & Ins. Free Est.
dansdecks@gmail.com **761-7863**

Sprinkler Installation & Repair

Valves & Clocks

Gordie 34 yrs. exp **494-6424**

All Things New

Roofing & Restoration

Wind Damage Hail Damage

FREE ROOF INSPECTION

719-325-6949

A+ Local Small Business
allthingsnewroofing.com

TREE SERVICE

Colorado Green Life

Tree & Stump
Removals

Tree Trimming • Storm Damage
Removal of Hazardous Overhangs
Fire Safety Trimming

FIRE MITIGATION

Professional & Affordable
Free Estimates

Senior & Military A+ Rated With The BBB
Discounts

Owner/Operator **232-5243**
Leonard Quintana Fully Lic. & Ins.

SERVICES

Miracles By Motion PAINTING CO.

- Interior/Exterior
- Staining
- Power Washing
- Decks
- Drywall Repair
- Fences

10% off with mention of the ad

719-393-1979

Ask about our military discounts

Gilbert's Tree Service, Inc.

Lic. & Ins.

- Forest Restoration
- Fire Mitigation
- Tree Trim
- Stump Remove
- Lot & Land Clearing

382-3362

SERVICES

Just Screens

New Screens Rescreens
Patio Door Screens
Fiber Screens ~ Wire Screens
Pet Screens

Mark - 964-6199

We Are Located At

**620 Southpointe Ct.,
Suite 235**

**Southeast corner of
Lake and Southgate!**

CHEYENNE • EDITION

Life. Business. News. In the Cheyenne Mountain area.

WOODMEN • EDITION

Life. Business. News. In the Cheyenne Mountain area.

2015 ADVERTISING RATES

CLASSIFIED RATES	Cheyenne Edition or Woodmen Edition	Both Papers Cheyenne & Woodmen
	Personal Ads:	\$10.00 (First 20 words or less) 10¢ for each additional word
Business Ads:	\$12.00 (First 20 words or less) 10¢ for each additional word	\$20.00 (First 20 words or less) 20¢ for each additional word
Real Estate For Sale Ads: (Ads no longer by the word)	\$11 per column inch - (Example - 2" w x 3" h = \$33. Includes logo/picture) \$120 for a full column - (Example - 2" w x 12 3/4" h =) = Sent ad as a pdf file \$150 for a full column - (Example - 2" w x 12 3/4" h =) = We create the ad.	

CLASSIFIED DISPLAY RATES	Cheyenne Edition or Woodmen Edition	Both Papers Cheyenne & Woodmen
	1 column (2" wide) by 1"	\$14.00
1 column (2" wide) by 2"	\$20.00	\$33.00
1 column (2" wide) by 3"	\$27.00	\$45.00

Deadline For Classified Real Estate Ads is Wednesday by Noon
Deadline For Classified Ads is Wednesday by Noon
Deadline For Classified Display Ads is Tuesday by 5:00pm

The Cheyenne Edition weekly circulation is **8,000**
Direct-to-the-home distribution by newspaper carriers each Friday is our primary delivery method. (Skyway, Broadmoor, Country Club, Broadmoor Bluffs, Ivywild and Cheyenne Canon - Dist. 12)
300+ papers in Old Colorado City plus at the OCC library and various locations. Papers at the Cheyenne Mtn. library.

The Woodmen Edition weekly circulation is **15,500**
Direct-to-the-home distribution by newspaper carriers each Friday is our primary delivery method. (Rockrimmon, Woodmen, Peregrine, Pine Cliff, Briargate, Pine Creek, and Wolf Ranch - Dist. 20)
300+ papers in Old Colorado City plus the OCC library and various locations. Papers at all libraries.

Walter Publishing Company, Inc. 620 Southpointe Ct., Ste. 235, Colorado Springs, CO 80906
Phone: LORI at 719-578-5112 Fax: 719-578-5215
Email: ads@waltpub.com website: waltpub.com

This is...

FLIPPIN' AMAZING

**The Woodmen
and Cheyenne
Editions
ARE
FLIPPIN' OUT!**

**See The Fun Way You Can View The
Pages On Our Website**

waltpub.com

Noxious Weeds

from page 3

them,” said Bequette about the need to make sure people know just how to handle various plants before they try to help with weed control. “The best thing with mullein is to get the whole plant out which can be difficult in hard soil, but if the flowering part is cut off, it can grow a new one.”

“Don’t do it unless you are really sure,” said McCormick, explaining that people need to know exactly which plants are targeted for removal, plus how is the best way to remove them and when.

Bequette said she and another county employee will be showing people how to identify and remove mullein, toadflax and thistle varieties from Bear Creek Park at 8 a.m. on Saturday, Aug. 1. Volunteers can meet at either the Bear Creek Nature Center, 245 Bear Creek Road, or at the County Parks headquarters on the east side of Cresta Road at 2002 Creek Crossing. Volunteers should wear long pants, long-sleeved shirts and sturdy shoes as some of the troublesome

weeds can cause skin irritation and allergic reactions. Bags, gloves and tools will be provided.

It’s the park’s first weed-pulling event, said Bequette and if people who can’t make it want to learn how to help, they can contact her by email at jamiebequette@elpasoco.com. “Normally it’s illegal to take or disturb anything in the park,” she said, but in this case, they want people who are properly trained to help get the invasive and noxious weeds out.

The term “noxious weed” is often used hand-in-hand with “invasive weed,” but according to the U.S. Bureau of Land Management, invasive refers to plants that are not native to this country or the area where they are growing while the term noxious refers to any plant officially designated as injurious to public health, agriculture, recreation, wildlife or property. In many cases the two overlap significantly.

Specifics were outlined in the 1974 Federal Noxious

El Paso County Parks wants to minimize the prevalence of this plant, a thistle, and its related varieties in Bear Creek Regional Park.

Weed Act and have since been updated. The federal government, the state of Colorado and El Paso County each have a list of noxious

weeds prioritizing the most troublesome plants and defining how they should be managed, but the real plan of attack happens locally where local managers determine which plants are causing the biggest concern and which can be tackled effectively with what methods, including prevention and cultural, biological, mechanical or chemical controls.

The Colorado Noxious Weed Act was passed in 1996 and it defines noxious weeds as being alien plants determined to either be aggressively invading, detrimental to economic crops or native plant communities, poisonous to livestock, a carrier of detrimental insects, diseases or parasites, or detrimental to management of the ecosystem. In Colorado, designated plants are put on List A if eradication is feasible. List B is for “discretely distributed noxious weeds that must be eradicated, contained, or suppressed, depending on their location, to stop their continued spread.” List C is for the

widespread and well-established noxious weeds in the state, and specific controls are recommended or in some cases required.

Colorado’s noxious weed information is available at <http://www.colorado.gov/ag/weeds>. For the county’s list of targeted weeds with photos and methods of management, click on the Forestry and Noxious Weeds link at <http://adm.elpasoco.com/Environmental%20Division/Pages/default.aspx>. Federal information can be found at <http://plants.usda.gov/java/noxiousDriver>.

Both McCormick and Bequette want people to get involved to help tackle this problem. McCormick said local friends groups are a good way to find out accurate information.

“I see a lot of this stuff in people’s yards and they don’t know what it is so I’d like to see people find out and get this stuff out of their yards as well. If they can control it there, it will help in the parks,” said Bequette.

Q&A

Will construction continue throughout the school year?
Yes. Construction is scheduled to continue until December 2016.

Which entrance to the campus should I use? If you are dropping off or picking up a student, please use the north (stoplight) entrance. Student drivers and staff members should use the south entrance near the soccer fields to enter and exit the campus.

How will construction traffic affect parent and student traffic? On-site construction parking will be limited, as the majority of construction personnel will be shuttled to the campus to reduce traffic and parking needs. Construction deliveries will be scheduled so they will not take place during peak student drop-off and pick-up times.

Will there be designated temporary parking areas during construction? Yes. Please refer to the map for designated parking areas. Signs will also be posted on campus indicating designated parking areas.

Where should I park when attending after school events? Student and staff parking areas will be available for event parking.

How do I report an incident related to construction? Incidents can be reported to the CMHS Office (719-475-6110) or the GE Johnson On-site Construction Office (719-306-0239). If the incident involves specific construction personnel, please provide the individual’s hardhat badge sticker number if possible.

LEGEND

- Student Drop Off Route
- Drop Off & Pick Up Zone
- Student Driver Parking Route
- South Exit Route
- Visitor Parking Area
- Student Parking Area
- Faculty & Staff Parking
- Overflow Parking
- Handicap Accessible Parking
- Walking Paths to Buildings
- Main Office
- Construction Areas
- Construction Boundaries
- Construction Offices and Parking

Thank You for saying “I saw it in The Cheyenne Edition”